OFFICE OF NAVAL RESEARCH Grant # N0001489J1848 R&T Code 413u002 Technical Report No. 4 Infrared and Raman Spectra of C_{60} and C_{70} Solid Films at Room Temperature by R.J. Meilunas, R.P.H. Chang, S. Liu, M. M. Kappes Prepared for publication in the Applied Physics Letters Northwestern University Department of Materials Science and Engineering and Dept. of Chemistry Evanston, IL 60208 July 1, 1991 Reproduction in whole or in part is permitted for any purpose of the United States Government This document has been approved for public release and sale; its distribution is unlimited | REPORT DOCUMENTATION PAGE | | | | Form Approved
OMB No. 0704-0188 | | | | |---|---|--|--------------------|------------------------------------|------------------|--|--| | 1a REPORT SECURITY CLASSIFICATION Unclassified | 16 RESTRICTIVE MARKINGS | | | | | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | | 3 DISTRIBUTION/AVAILABILITY OF REPORT | | | | | | | 2b DECLASSIFICATION / DOWNGRADING SCHEDU | LE | Approved for public release; distribution unlimited | | | | | | | 4 PERFORMING ORGANIZATION REPORT NUMBER | R(S) | 5. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | | | Technical Report number 4 | 6b OFFICE SYMBOL | 7a. NAME OF MONITORING ORGANIZATION | | | | | | | Northwestern University
R.P.H. Chang | (If applicable) | Office of Naval Research | | | | | | | 6c. ADDRESS (City, State, and ZIP Code) | 7b ADDRESS (City, State, and ZIP Code) | | | | | | | | Materials Science & Enginee
Evanston, IL 60208 | Chemistry Division
800 N. Quincy Street
Arlington, VA 22217 | | | | | | | | 8a. NAME OF FUNDING / SPONSORING
ORGANIZATION | 8b. OFFICE SYMBOL (If applicable) | OFFICE SYMBOL 9. PROCUREMENT INSTRUMENT IDENTIFICAT | | | ION NUMBER | | | | Office of Naval Research | | Grant # 1 | 10001489J184 | 18
 | | | | | 8c. ADDRESS (City, State, and ZIP Code) Chemistry Division | | 10 SOURCE OF F | UNDING NUMBERS | TASK | WORK UNIT | | | | 800 N. Quincy Street | | ELEMENT NO | NO | NO | ACCESSION NO | | | | Arlington, VA 22217 11 TITLE (Include Security Classification) | | <u> </u> | L | | | | | | Infrared and Raman Spectra of C60 and C ₇₀ Solid Films at Room Temperature | | | | | | | | | 12 PERSONAL AUTHOR(S) R.J. Meilunas, R.P.H. Chang, S. Liu, M.M. Kappes | | | | | | | | | 13a. TYPE OF REPORT 13b TIME C | 14 DATE OF REPORT (Year, Month, Day) 15 PAGE COUNT | | | | | | | | Technical FROM 16 SUPPLEMENTARY NOTATION | July 1, | 1991 | | 10 | | | | | TO SUFFICIALITY NOTATION | | | | | | | | | ** *********************************** | | Continue on revers | e if necessary and | identify l | by block number) | | | | FIELD GROUP SUB-GROUP | | | | | | | | | 19 ABSTRACT (Continue on reverse if necessary | land identify by black a | | | | | | | | Infrared and high resolution Raman spectroscopic probes of thin films of C60 and C70 are presented and discussed in terms of previous measurements, semi-empirical calculations and plausible molecular geometries. | | | | | | | | | 20 DISTRIBUTION / AVAILABILITY OF ABSTRACT SAME AS F | 21 ABSTRACT SECURITY CLASSIFICATION Unclassified | | | | | | | | 220 NAME OF RESPONSIBLE INDIVIDUAL Dr. Mark Ross | 226 TELEPHONE (1
(703)696 | nclude Area Code) | 22c OF | FICE SYMBOL | | | | # Infrared and Raman Spectra of C₅₀ and C₇₀ Solid Films at Room Temperature Ray Meilunas and R.P.H. Chang, Department of Materials Science and Engineering, Northwestern University, Evanston, IL 60208 Shengzhong Liu and Manfred M. Kappes, Department of Chemistry, Northwestern University, Evanston, IL 60208 Submitted for publication: May 16, 1991 # Abstract: Infra-red and high resolution Raman spectroscopic probes of thin films of C_{60} and C_{70} are presented and discussed in terms of previous measurements, semi-empirical calculations and plausible molecular geometries. Acception 20. Diff The Continuation of Contin The development of simple methods for the gram scale synthesis of air stable hollow core all-carbon clusters (fullerenes)¹ has accessed a new class of solid materials whose properties are expected to hold many useful surprises. For example, preliminary studies on alkali doped C₆₀ have shown resulting materials to be molecular superconductors with transition temperatures in the 18-30 K range². Pure fullerenes are presently being studied in applications ranging from lubrication³ to the nucleation of diamond thin films⁴. An understanding of the molecular level processes accessed in such studies requires structural determination, as well as sensitive and selective quantitative analysis. Both can be achieved via vibrational spectroscopy. First FT-IR absorption $^{1,5-7}$ and Raman measurements 8,9 have established that room temperature solid films of C_{60} and C_{70} manifest characteristic vibrational spectra differing strongly from those of other carbon modifications. The high symmetry of the C_{60} truncated icosahedron (see figure 1) gives rise to only 4 IR and 10 Raman active modes $^{10-12}$. Their tentative assignment in IR and Raman measurements of C_{60} thin films has provided strong evidence for the proposed molecular structure. Interestingly, the associated Raman depolarization ratios suggest effectively random molecular orientation at room temperature - consistent with a plastic r.t. phase inferred from solid state 13 C-NMR 13 . The supposed lower symmetry molecular structure of C_{70} 14 would be expected to lead to much more complicated vibrational spectra 15,16 and in fact 21 Raman and 16 IR features have so far been reported for this cluster. In this letter we present Raman and IR measurements on C_{60} and C_{70} thin films. Raman data were obtained at significantly greater resolution (9x) than in previous studies. Results encompass a confirmation of C_{60} IR and Raman spectral assignment⁹ as well as the identification of multiple previously unresolved C_{70} vibrational features, which are compared to computational prediction. Detailed analysis of the underlying vibrational dynamics at various film temperatures is ongoing and will be reported elsewhere. This study is part of an investigation into the vibrational properties of carbon species involved in the nucleation and growth of diamond thin films⁴. C_{60} and C_{70} were obtained from carbon soot, prepared by graphite evaporation in a helium atmosphere ^{1.17}. Fullerenes were solvent extracted and chromatographically separated ¹⁸. Purity of resulting C_{60} and C_{70} fractions was confirmed by electron impact mass spectroscopy (see below). Thin films were generated by subliming the respective purified solids under high vacuum onto Si(100) or KBr substrates. C_{60}/C_{70} were sublimed at $450/550^{\circ}$ C, respectively. At lower evaporator temperatures, the substrate was kept shuttered. Raman spectra of fullerene films on silicon substrates were taken in air at room temperature in a backscattering geometry using either the 514 nm or 488 nm lines of an Ar⁺ laser (20 mW). No significant excitation frequency dependence was observed. Both polarized and unpolarized spectra were obtained. Instrument resolution was 1 cm $^{-1}$ with absolute error \pm 1 cm $^{-1}$. IR measurements were performed on KBr substrates using an N₂-purged Mattson FTIR at 2 cm $^{-1}$ resolution. Unpolarized Raman spectra of C_{60} and C_{70} are shown in Figures 1a and 1b, respectively and compared to semi-empirical computation¹⁵. Tables I and II contain peak positions, intensities and symmetry assignments. Also listed are depolarization ratios for bands having sufficient signal-to-noise to yield meaningful numbers. Figures 2a and 2b show the corresponding IR absorption spectra again compared to calculation. IR spectral features are also listed in Tables I and II. - (i) C_{60} . IR and Raman spectra are in good agreement with previous work⁹. Using more recent semi-empirical calculations for I_h C_{60} vibrational fundamentals ¹², our data confirm the proposed spectral assignment, including 1100 and 1250 cm⁻¹ features which had only been tentatively identified before. All IR active (4) and Raman active (10) modes are now clearly resolved. Among several additional (weaker) IR features, contaminant lines at 805, 1257, 1539 cm⁻¹ (IR) are not tabulated ⁹. Remaining minor tabulated features reflect combination bands or matrix effects. - (ii) C_{70} . The proposed D_{5h} structure (see figure 1) encompasses 31 IR and 53 Raman active modes. IR absorption studies have so far resolved 16 features⁹. We confirm 13 of these. At the higher resolution and sensitivities accessed, 21 previously identified Raman lines give way to a total of 33 features, some with discernible (and likely further separable!) shoulders. While similarities are apparent between experiment and D_{5h} semi-empirical prediction¹⁵ for both IR and Raman spectra, assignment must await: (i) more highly resolved measurements on thin films of $^{13}C_{70}$ and $^{12}C_{70}$ at various temperatures and (ii) calculations of Raman cross sections. In the interim, Table II gives tentative vibrational symmetry assignments for a number of lines based on calculations for the D_{5h} structure¹⁵. The isolation of $C_{70}O$, C_{76}/C_{78} , C_{84} and C_{92} from fullerene preparations has recently been reported¹⁹. The underlying "statistical synthesis" from graphite likely forms traces of even larger all carbon clusters. Their isolation and mass spectral characterization is ongoing⁸. It is likely that such larger species will share with C_{60} and C_{70} the hollow core structural motif comprising 12 five fold rings (to achieve closure) supplemented by hexagons (20 in the case of C_{60}). Given enough carbon atoms, the vibrational spectra of large fullerenes should approach those of (perturbed) microcrystalline graphite²⁰. Systematic Raman studies of these systems may be of great interest in unraveling the size dependent transition from molecular vibrational to bulk phonon behaviour. This work was supported by NSF-MRL, ONR and DOE. M.K. acknowledges support through the Sloan Foundation fellowship program. #### References - 1. W. Krätschmer, L. Lamb, K. Fostiropoulos and D. Huffman, Nature, 347, 354 (1990). - 2. K doping (18 K): A. Hebard, M. Rosseinsky, R. Haddon, D. Murphy, S. Glarum, T. Palstra, A. Ramirez and A. Kortan, Nature, 350, 600 (1991); Rb doping (30 K): R. Smalley, private communication to S.L. - 3. A. Mackay, Nature, <u>347</u>, 336 (1990). - 4. R. Meilunas, S. Liu, M.Kappes and R.P.H. Chang, in preparation. - 5. W. Krätschmer, K. Fostiropoulos and D. Huffman, Chem. Phys. Lett., 170, 167 (1990). - 6. D. Cox, S. Behal, M. Disko, S. Gorun, M. Greaney, C. Hsu, E. Kollin, J. Millar, J. Robbins, W. Robbins, R. Sherwood and P. Tindall, J. Am. Chem. Soc., 113, 2940 (1991). - 7. J. Hare, J. Dennis, H. Kroto, R. Taylor, A. Wahab Allaf, S. Balm and D. Walton, J. Chem. Soc., Chem. Commun., 412 (1991). - 8. D. Bethune, G. Meijer, W. Tang and H. Rosen, Chem. Phys. Lett., <u>174</u>, 219 (1990). - 9. D. Bethune, G. Meijer, W. Tang, H. Rosen, W. Golden, H. Seki, C. Brown and M. de Vries, Chem. Phys. Lett., 179, 181 (1991). - 10. R. Stanton and M. Newton, J. Am. Chem. Soc., 92, 2141 (1988). - 11. W. Harter and D. Weeks, J. Chem. Phys., 90, 4727 (1989). - 12. D. Weeks and W. Harter, J. Chem. Phys., 90, 4744 (1989). - 13. C. Yannoni, R. Johnson, G. Meijer, D. Bethune and J. Salem, J. Phys. Chem., 95, 9 (1991). - 14. R. Johnson, G. Meijer, J. Salem and D. Bethune, J. Am. Chem. Soc., 113, 3619 (1991). - 15. D. Bakowies and W. Thiel, Chem. Phys., <u>151</u>, 309 (1991). - 16. Z. Slanina, J. Rudzinski, M. Togasi and E. Osawa, J. Mol. Struct., 202, 169 (1989). - 17. R. Whetten, M. Alvarez, S. Anz, K. Schriver, R. Beck, F. Diederich, Y. Rubin, R. Ettl, C. Foote, A. Darmanyan and J. Arbogast, Mat. Res. Soc. Symp. Proc. 206, xxx (1991). - 18. H. Aje, M. Alvarez, S. Anz, R. Beck, F. Diederich, K. Fostiropoulos, D. Huffman, W. Krätschmer, - Y. Rubin, K. Schriver, D. Sensharma and R. Whetten, J. Phys. Chem., 94, 8630 (1990). - 19. F. Diederich, R. Ettl, Y. Rubin, R. Whetten, R. Beck, M. Alvarez, S. Anz, D. Sensharma, F. Wudl, K. Khemani and A. Koch, Science, 252, 548 (1991). - 20. D. Knight and W. White, J. Mater. Res., 4, 385 (1989). <u>Tables</u> I. C₆₀ IR and Raman line positions^a, relative intensities (unpolarized), Raman depolarization ratios and assignments. | Assignment | v_{IR} | I_{iR} V_{RAMAN} | | I _{RAMAN} | ρ | |--|----------|----------------------|---------|--------------------|-----| | | | | 267(S) | 7 | | | H. | | | 273 | 15 | .36 | | H _g
H _g | | | 434 | 3 | .47 | | • | | | 486(S) | 3 | | | A, | | | 496 | 13.1 | .07 | | A _g
F _{lu}
F _{lu} | 527 | 100 | | | | | $\mathbf{F}_{1\mathbf{u}}^{\mathbf{r}}$ | 577 | 37 | | | | | H_g | | | 710 | 4 | .40 | | H _g | | | 774 | 4 | .46 | | H _g H _g H _g F _{1u} H _g H _g F _{tu} | | | 1100 | 1 | | | \mathbf{F}_{1u} | 1183 | 23 | | | | | H_{g} | | | 1250 | 1 | | | H_g | | | 1426 | 13.1 | .35 | | $\mathbf{F_{lu}}$ | 1428 | 24 | | | | | | | | 1464(S) | 29.2 | | | A_{g} | | | 1470 | 100 | .08 | | $egin{aligned} \mathbf{A_g} \\ \mathbf{H_g} \end{aligned}$ | | | 1576 | 8.1 | .39 | Positions in wavenumbers. All features with signal to noise > 2 are listed (see figs. 1/2 and text). Typical relative intensity variations between measurements were \pm 10%. Raman measurements were done on essentially pure C_{60} and C_{70} samples. The C_{70} IR sample was slightly contaminated by C_{60} . Depolarization ratios refer to $I_{perpendicular}/I_{perallel}$. Numbers are not tabulated for weak signals or incompletely resolved shoulders (s). II. C_{70} vibrational line positions, relative intensities, Raman depolarization ratios and tentative assignments⁴. | Assignment (IR/Raman) | V _{IR} | I _{IR} | V _{RAMAN} | I _{RAMAN} | ρ | | |--|-----------------|-----------------|--------------------|--------------------|-----|--| | | | | 224(S) | 5 | | | | | | | 229 | 5 | | | | | | | 252(S) | 24 | | | | a ₁ ' | | | 260 | 31 | .24 | | | | | | 400 | 7 | | | | | | | 413 | 17 | | | | | | | 436 | 3 | | | | | | | 457 | 10 | | | | | 458 | 16 | 508 | 4.3 | | | | | | | 521 | 5 | | | | | 535 | 47 | | - | | | | /a ₁ ' | 5 65 | 16 | 572 | 17 | .12 | | | | 578 | 53 | | | | | | | 641 | 16 | | | | | | e ₁ '/? | 673 | 35 | 704 | 19 | .4 | | | -1 | | | 715 | 12 | | | | e_2 or e_1 " | | | 740 | 16 | .75 | | | e ₂ ' or e ₁ " | | | 771 | 7 | .7 | | | e_1 | 795 | 19 | | | | | | -1 | | | 1053(S) | 7 | | | | a,' | | | 1063 | 26 | .29 | | | a ₂ "/ | 1133 | 13 | 1167 | 9 | | | | /a ₁ ' | 1181 | 7 | 1187 | 69 | .25 | | | $\mathbf{a_1}$ | | | 1232 | 76 | .2 | | | e ₂ ' or e ₁ " | | | 1259 | 10 | .62 | | | 2 | | | 1301 | 7 | | | | e_2 ' or e_1 " | | | 1316 | 12 | .5 | | | $/e_2$ or e_1 " | 1320 | 7 | 1335 | 14 | .54 | | | • • | | | 1371 | 24 | .67 | | | e ₁ ' | 1415 | 26 | | | | | | e ₁ '/ | 1429 | 100 | 1439(S) | 26 | | | | . | | - | 1443(S) | 33 | | | | a ₁ ' | | | 1449 | 71 | .23 | | | • | | | 1461(S) | 26 | | | | | 1460 | 6.9 | 1463(S) | 26 | | | | a,' | | | 1471 | 52 | .21 | | | e,' or e," | | | 1515 | 22 | .59 | | | a ₁ '
e ₂ ' or e ₁ "
a ₁ ' | | | 1569 | 100 | .29 | | | | | | | | | | ^{*}See table I footnotes. # Figure Captions Figure 1. Unpolarized Raman spectra of purified films of C_{60} and C_{70} on Si(100) substrate - see text and Tables. Superimposed are the calculated Raman active modes [MNDO frequencies scaled to C_{60} measurement using 0.872x]¹⁵ for both the C_{60} I_h structure and the postulated C_{70} D_{5h} structure. Figure 2. FTIR spectra of purified films of C_{60} and C_{70} on KBr substrates. Also shown are the semi-empirical computational predictions of ref. 15 upon which we base the symmetry assignments in Tables I and II. Figure 2 ### TECHNICAL REPORT DISTRIBUTION LIST - GENERAL Office of Naval Research (2) Chemistry Division, Code 1113 800 North Quincy Street Arlington, Virginia 22217-5000 Dr. James S. Murday (1) Chemistry Division, Code 6100 Naval Research Laboratory Washington, D.C. 20375-5000 Dr. Robert Green, Director (1) Chemistry Division, Code 385 Naval Weapons Center China Lake, CA 93555-6001 Dr. Eugene C. Fischer (1) Code 2840 David Taylor Research Center Annapolis, MD 21402-5067 Dr. Elek Lindner (1) Naval Ocean Systems Center Code 52 San Diego, CA 92152-5000 Commanding Officer (1) Naval Weapons Support Center Dr. Bernard E. Douda Crane, Indiana 47522-5050 Dr. Richard W. Drisko (1) Naval Civil Engineering Laboratory Code L52 Port Hueneme, CA 93043 Dr. Harold H. Singerman (1) David Taylor Research Center Code 283 Annapolis, MD 21402-5067 Chief of Naval Research (1) Special Assistant for Marine Corps Matters Code 00MC 800 North Quincy Street Arlington, VA 22217-5000 Defense Technical Information Center (2) Building 5, Cameron Station Alexandria, VA 22314 * Number of copies to forward